

Delaware Officeholders, 1787–1788

PRESIDENT

Thomas Collins

ATTORNEY GENERAL

Gunning Bedford, Jr.

SECRETARY OF STATE

James Booth

TREASURER

Joshua Clayton

PRIVY COUNCIL

(October 1787): John Clayton, Eleazer McComb, Charles Pope, James Sykes

SUPREME COURT

William Killen (Chief Justice), David Finney, John Jones

MEMBERS OF CONGRESS

(1786–1787): Gunning Bedford, Sr. (declined), Dyre Kearny (replaced Bedford), Nathaniel Mitchell, Thomas Rodney; (1787–1788): Isaac Grantham, Dyre Kearny, Nathaniel Mitchell

DELEGATES TO CONSTITUTIONAL CONVENTION

Richard Bassett, Gunning Bedford, Jr., Jacob Broom, John Dickinson, George Read

LEGISLATIVE COUNCIL

Speaker: Thomas McDonough
Clerk: James Sykes, John Edmunds Clayton

NEW CASTLE COUNTY

Thomas McDonough

George Read

Nicholas Van Dyke

KENT COUNTY

James Tilton

John Baning

SUSSEX COUNTY

Daniel Polk

Alexander Laws

Simon Kollock

(election voided,

3 November)

Isaac Horsey

(elected 26 November;

John Cook

seated January 1788)

HOUSE OF ASSEMBLY

Speaker: Thomas Rodney, Jehu Davis Clerk: James Booth

NEW CASTLE COUNTY

Alexander Porter

Thomas Evans

Isaac Grantham

Henry Latimer

Thomas May

Thomas Robinson

Joshua Clayton

KENT COUNTY

James Raymond

John Gordon

Mark M'Call

Jehu Davis

John Revell

Thomas Rodney

John Vining

SUSSEX COUNTY

(Election voided, 7 November)

Rhoads Shankland

George Mitchell

Charles Polk

Nathaniel Hayes

William Peery

John Tennant

Nathaniel Waples

SUSSEX COUNTY

(Elected 26 November;

seated January 1788)

Rhoads Shankland

George Mitchell

Charles Polk

Nathaniel Hayes

Jeremiah Cannon

Hap Hazzard

William Massey

Cite as: The Documentary History of the Ratification of the Constitution Digital Edition, ed. John P. Kaminski, Gaspare J. Saladino, Richard Leffler, Charles H. Schoenleber and Margaret A. Hogan. Charlottesville: University of Virginia Press, 2009.

Canonic URL: <http://rotunda.upress.virginia.edu/founders/RNCN-02-03-02-0001-0005>
[accessed 16 Dec 2010]

Original source: Ratification by the States, Volume III: Delaware, New Jersey, Georgia, and Connecticut